

The Mw 8.3 September 16, 2015 Coquimbo, Chile Earthquake and Associated Aftershock Sequence

Earthquake Educational Slides

Created & Compiled by Will Yeck¹, Matt Herman², Jennifer Nealy¹, Gavin Hayes¹, Bill Barnhart³, Greg Smoczyk¹, Paul Earle¹, David Wald¹, Rich Briggs¹, Harley Benz¹ and Kevin Furlong²

¹USGS National Earthquake Information Center, Denver, CO ²Geodynamics Research Group, Penn State University, State College, PA ³Dept. of Earth and Environmental Sciences, Univ. of Iowa, Iowa City, IA

Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

Results are preliminary and should not be considered as final USGS products. Slides are intended as educational tools, either combined or on a individual basis.

Seismotectonics

The September 16, 2015 M 8.3 earthquake occurred ~ 7 km offshore of Central Chile, as a result of thrust faulting on the interface between the Nazca and South America plates. At the latitude of this event, the Nazca plate is moving towards the east-northeast at a velocity of 74 mm/yr with respect to South America, and begins its subduction beneath the continent at the Peru-Chile Trench, 85 km to the west of the September 16 earthquake. The size, location, depth (~26 km) and mechanism of this event are all consistent with its occurrence on the megathrust interface in this region.

EQs, 09-2015 Slip (m) 20 16 12

A Century of Large Earthquakes in Central Chile

Chile has a long history of massive earthquakes, including the 2010 M 8.8 Maule earthquake in Central Chile, which ruptured a ~400 km long section of the plate boundary south of this 2015 event (and to the south of the Juan Fernandez Ridge, which enters the trench immediately south of the 2015 earthquake). Over the century prior to the September 16, 2015 earthquake, the region within 400 km of this event has hosted 15 other M 7+ earthquakes including the M 8.0 and M 7.5 1985 Valparaiso earthquakes. This subduction zone also hosted the largest earthquake on record, the 1960 M 9.5 earthquake in southern Chile.

Nazca - South America Plate Interface

The 2015 Coquimbo earthquake occurred on the plate interface between the Nazca and South America Plates. Rupture occurred near the Peru-Chile trench, the surface expression of the plate boundary.

The mainshock
hypocenter is in
agreement with the Slab
1.0 modeled plate
interface (blue line). The
red line (top) shows a
schematic of the plate
boundary which better
captures the flat slab
nature of subduction in
this region.

Earthquake Twitter Detection (@USGSTed)

Padre buy
(Bahia Paure)

Lingtes

Lingtes

Lingtes

Lingtes

Lingtes

Leaflet | 'Data, imagery and map information provided by MapQuest, OpenStreetMap and contributors, ODBL

Twitter detection issued to NEIC in ~45 sec after origin time

Initial instrumental earthquake location in 99 sec

Collected 85,000
"earthquake" tweets
("terremoto" or
"temblor") in the first
hour

Large ratio of
"terremoto" to
"temblor" tweets
quickly indicated a
large earthquake

Earthquake Notification

https://twitter.com/USGSted

http://earthquake.usgs.gov/earthquakes/feed/v1.0/ http://earthquake.usgs.gov/earthquakes/map/

Shake Map Intensity

INTENSITY	1	II-III	IV	V	VI	VII	VIII	IX	X+
SHAKING	Not felt	Weak	Light	Moderate	Strong	Very strong	Severe	Violent	Extreme
DAMAGE	none	none	none	Very light	Light	Moderate	Moderate/Heavy	Heavy	V. Heavy

DYFI = circle; Instruments = triangles

USGS Community Internet Intensity Map OFFSHORE COQUIMBO, CHILE Sep 16 2015 06:54:33 PM local 31.5695S 71.6543W M8.3 Depth: 25 km ID:us20003k7a CITY SIZE <10,000 10,000+ 100,000+ 2M+ ruouman Copiapo Santiago d Catamarca Vallenar La Rioja 30°S 30°S Coguimbo Ovalle Cord San Juan Mendoza Rio Cu Santiago Mercedes Rancagua 35°S 35°S Chimbarongo Talca Linares Santa Talcahuano 1147 responses in 17 ZIP codes and 111 cities (Max CDI = IX) 200 km 75°W 70°W 65°W ۷I INTENSITY II-III IV V **X**+ VII VIII IX Light Strong Not felt Weak Moderate Very strong Violent Extreme Severe **SHAKING** V. Heavy Very light Light Heavy **DAMAGE** none none none Moderate Moderate/Heavy Processed: Sat Sep 19 00:10:05 2015

Did You Feel It? (DYFI)

- > 1000 Responses
- Largest nearby reported intensity of IX
- Moderate shaking
 (V) reported in
 Santiago
 Metropolitan Area

M 8.3, OFFSHORE COQUIMBO, CHILE

Origin Time: Wed 2015-09-16 22:54:33 UTC (19:54:33 local)

Location: 31.57°S 71.65°W Depth: 25 km

FOR TSUNAMI INFORMATION, SEE: tsunami.gov

PAGER Version 8

Created: 23 hours, 17 minutes after earthquake

Orange alert level for economic losses. Significant damage is likely and the disaster is potentially widespread. Estimated economic losses are less than 1% of GDP of Chile. Past events with this alert level have required a regional or national level response.

Yellow alert level for shaking-related fatalities. Some casualties are possible.

Estimated Population Exposed to Earthquake Shaking

ESTIMATED POPULATION EXPOSURE (k = x1000)		*	*	595k*	6,455k*	3,052k*	794k	126k	0	0
ESTIMATED MODIFIED MERCALLI INTENSITY			를	IV	V	VI	VII	VIII	IX	X+
PERCEIVED SHAKING		Not felt	Weak	Light	Moderate	Strong	Very Strong	Severe	Violent	Extreme
POTENTIAL	Resistant Structures	none	none	none	V. Light	Light	Moderate	Moderate/Heavy	Heavy	V. Heavy
DAMAGE	Vulnerable Structures	none	none	none	Light	Moderate	Moderate/Heavy	Heavy	V. Heavy	V. Heavy

*Estimated exposure only includes population within the map area

Deputation Exposure

Popul	ation Ex	posure			population p	er ~1 sq. km fr	rom Landscan	
0	5	50	100	500	1000	5000	10000	(i
, 74	eW		72°W		Gerena Vicuna Alle Monte Patria	70%		t r
<i>></i>	- N		, 7	Cillar	pel Salamanca		31°S	S II C
				Ca.li Quil Valpara El Tabo San Antor	San Fel Tota / Los A So	tiago nate APO 50	33°S 100 34°S	

PAGER content is automatically generated, and only considers losses due to structural damage Limitations of input data, shaking estimates, and loss models may add uncertainty. http://earthquake.usgs.gov/pager

Structures:

Overall, the population in this region resides in structures that are resistant to earthquake shaking, though some vulnerable structures exist. The predominant vulnerable building types are low-rise reinforced/confined masonry and adobe block construction.

Historical Earthquakes (with MMI levels):

Date	Dist.	Mag.	Max	Shaking
(UTC)	(km)		MMI(#)	Deaths
1973-10-05	168	6.7	VIII(2k)	0
1997-10-15	90	7.1	VIII(3k)	7
1985-03-03	174	7.9	VII(7,023k)	177

Recent earthquakes in this area have caused secondary hazards such as tsunamis, landslides, and liquefaction that might have contributed to losses.

Selected City Exposure

	•	
MM	l City	Population
VIII	Illapel	23k
VIII	Ovalle	77k
VII	Monte Patria	14k
VII	Salamanca	13k
VII	La Serena	155k
VII	Vicuna	13k
٧	Santiago	4,837k
V	Vina del Mar	295k
٧	Valparaiso	282k
V	Puente Alto	510k
V	Mendoza	877k
bold o	cities appear on map	(k = x1000)

Event ID: us20003k7a

Prompt Assessment of Global Earthquakes for Response (PAGER)

- Median loss estimation:
 - 60 fatalities
 - \$650M economic loss
- Chilean Red Cross reported 13 fatalities
- AIR Worldwide estimates insured losses at \$600-\$900M
- La Oficina Nacional de Emergencia del Ministerio del Interior y Seguridad Pública (ONEMI) reported more than 400 residential buildings were destroyed and 700 residential buildings sustained major damage

Finite Fault Model (FFM)

- M 8.3 mainshock on 9-16-2015
 - 46 km W of Illapel, Chile
 - 229 km NNW of Santiago, Chile
- Rupture initiated on the subduction zone interface at a depth of about 26 km and ruptured mostly up dip toward the Peru-Chile trench
- Slip of >6 m occurred on the shallow portion of the interface near the Peru-Chile trench
- Source duration of ~140 sec

Single Source W-Phase Analysis

- Preferred single source Wphase solution consists of a Mw 8.3 thrust faulting event
- The size, location, depth and mechanism of this event are all consistent with its occurrence on the megathrust interface
- Two distinct pulses in the moment rate function indicate unmodeled complexity in the single source solution

Multiple Source W-Phase Analysis

- Complex rupture involving 2 distinct pulses of moment release
- Initial M 7.2 rupture at a depth of about ~40 km occurred in the 1st 20+ s
- Followed by ~80+ s of
 M 8+ up-dip megathrust
 rupture

Sub-event 1:

Mw 7.2 Centroid time delay: 20s

Half-duration: 20s Depth: 40.5 km

 $\phi = 350.6$

 $\delta = 20.3$

 $\lambda = 106.2$

Mw 8.2

Centroid time delay: 52s Half-duration: 45.7468s

Depth: 23.5 km

 $\phi = 357.6^{\circ}$

 $\delta = 22.9^{\circ}$

 $\lambda = 87.5^{\circ}$

Constraints: The time delay and half-duration of the first sub-event were fixed at 20 sec. (matching the moment rate function) and the dip of the first sub-event was fixed at 20.3°.

Relocated Aftershocks compared to FFM

Relocation Vectors

Multiple Event Aftershock Relocations

- Depths
 constrained from
 waveform
 modeling
 (Wphase, RMT,
 etc.) when
 possible (colored
 circles).
- Mainshock and aftershocks relocate ~5-10 km
 W-NW of the single event locations
- Seismicity largely absent in FFM's region of largest slip

Coulomb Stress Change From Mainshock

- Predicted Coulomb stress change from finite fault model
- Coulomb stress change is a measure of how much a fault is brought closer to (red) or farther from (blue) failing
- Background colors show Coulomb stress change resolved on the subduction plate boundary
- Coulomb stress change is also resolved onto earthquake fault planes at their relocated hypocenters; these events are plotted and colored by the Coulomb stress change

Predicted vs Observed Horizontal GPS Displacements

- Predicted horizontal displacement from teleseismic finite fault model
- Red arrows indicate predicted horizontal displacement from finite fault model
- Black arrows indicate horizontal displacements observed at GPS stations

Data Source:
University of Chile
http://www.csn.uchile.cl/
desplazamientos-del-terremoto-deillapel-2015/

Observed InSAR vs Predicted from Teleseismic FFM

InSAR uses satellite images to measure ground displacement

16

12

Summary

Mw 8.3 earthquake is on a shallow angle thrust fault within the subduction zone plate boundary between the Nazca and South America plates

Rupture initiated at a depth of about 26 km with largest rupture (> 6 m) occurring up dip (west), toward the Peru-Chile trench

Aftershocks are primarily in regions adjacent to the area of maximum earthquake slip and down dip (east) of the main fault rupture

The Mw 8.3 earthquake occurred within the rupture zone of the 1943 M8.1 earthquake and into the possible rupture zone of the 1971 M 7.8 earthquake to the south. It is adjacent to the 1922 M8.5 and 1985 M8.0 rupture zones, to the north and south, respectively

The South American subduction zone hosts a significant number of large earthquakes that provide details on strain accumulation and release during the earthquake cycle